

Visual and Performing *Arts* Framework

for California Public Schools • Kindergarten Through Grade Twelve

Visual and Performing *Arts* Framework for California Public Schools

Kindergarten Through Grade Twelve

Developed by the
Curriculum Development and Supplemental
Materials Commission

Adopted by the California State Board of Education

Published by the California Department of Education

Publishing Information

When the Visual and Performing Arts Framework for California Public Schools, Kindergarten Through Grade Twelve was adopted by the California State Board of Education on January 7, 2004, the members of the State Board were as follows: Reed Hastings, President; Joe Nuñez, Vice President; Robert Abernethy; Donald G. Fisher; Nancy Ichinaga; and Suzanne Tacheny.

The framework was developed by the Curriculum Development and Supplemental Materials Commission. (See pages vii–ix for the names of the members of the commission and the names of the principal writer and others who made significant contributions to the framework.)

This publication was edited by Edward O'Malley, working in cooperation with Director Thomas Adams, Administrator Don Kairott, and consultants Christopher Dowell, Martha Rowland, and Mary Sprague, Curriculum Frameworks and Instructional Resources Division; and consultants Nancy Carr and Don Doyle, Professional Development and Curriculum Support Division, California Department of Education. The framework was designed and prepared for printing by the staff of CDE Press, with the cover designed by Paul Lee and the interior design created and prepared by Paul Lee and Cheryl McDonald. Typesetting was done by Jeannette Reyes. The framework was published by the Department of Education, 1430 N Street, Sacramento, CA 95814-5901. It was distributed under the provisions of the Library Distribution Act and *Government Code* Section 11096.

© 2004 by the California Department of Education All rights reserved

ISBN 0-8011-1592-2

Ordering Information

Copies of this publication are available for \$19.95 each, plus shipping and handling charges. California residents are charged sales tax. Orders may be sent to the California Department of Education, CDE Press, Sales Office, 1430 N Street, Suite 3207, Sacramento, CA 95814; FAX (916) 323-0823. Prices on all publications are subject to change.

An illustrated *Educational Resources Catalog* describing publications, videos, and other instructional media available from the Department can be obtained without charge by writing to the address given above or by calling the Sales Office at (916) 445-1260 or (800) 995-4099.

Photo Credits

We gratefully acknowledge the use in this publication of the photographs provided by the following persons and organizations: Moreau Catholic High School, pp. xii, 1, 78, 96, 98, 116, 119, 140, 166; Lee Hanson, pp. 2, 33, 107, 122, 123, 145, 190; Carlsbad Unified School District, pp. 6, 7, 151; Glendale Senior High School, p. 13; Helen K. Garber © 1995 (photographs of students from the 1995 California State Summer School for the Arts), pp. 19, 57, 96, 97, 101, 112, 164, 186, 187; Kathi Kent Volzke, courtesy of Orange County Performing Arts Center, pp. 20, 21, 149; Pleasant Valley School District, p. 23; Los Angeles Unified School District, pp. 24, 38, 45, 70, 72, 89, 129, 168, 169; Trish Oakes, pp. 29, 64, 154; Live Oak School District, pp. 40, 54; California State University, Chico, Department of Education, pp. 49, 160, 189; Orange Unified School District, pp. 61, 86, 173, 175; Lake Elsinore Unified School District, p. 124; Stockton Unified School District, pp. 80, 97, 178, 179; Cheryl McDonald, p. 104; Westmont High School, p. 110; AXIS Dance Company, photo by Andy Mogg, p. 135; Emery Unified School District, p. 157; Sacramento City Unified School District, pp. 180; and Craig Schwartz, Music Center Education Division, The Los Angeles Music Center, p. 185.

Cover Art

This 1994 work, titled *Blueprint for a Better Tomorrow*, is a mural conceived, designed, and painted by students in Professor Malaquias Montoya's Mexican and Chicano Mural Workshop. Professor Montoya teaches Chicana/Chicano Studies at the University of California, Davis. The mural, which measures 14 feet by 87 feet, is located at Will C. Wood High School in Vacaville, California. The mural was photographed by Jim Prigoff. The inset on the back cover was photographed by Lezlie Salkowitz-Montoya. Used by permission.

Contents

Page
Forewordv
Acknowledgments vii
Introductionx
Chapter 1. Guiding Principles of the Framework
Chapter 2. Planning, Implementing, and Evaluating Arts Education
Programs
Planning Arts Education Programs
Administering Arts Education Programs
Conducting Arts Education Programs
Partnering with the School Library Staff
Promoting Partnerships and Collaborations
Evaluating Arts Education Programs
Providing Access for All Students
Applying New Media and Electronic Technology
Chapter 3. Visual and Performing Arts Content Standards
Format of the Content Standards
Key Content Standards
Kindergarten
Grade One
Grade Two
Grade Three
Grade Four
Grade Five
Grade Six
Grade Seven
Grade Eight
Grades Nine Through Twelve
Chapter 4. Guidance for Visual and Performing Arts Programs
Dance
Music
Theatre
Visual Arts 156

rage	
Chapter 5. Assessment in the Arts)
Purpose of Student Assessment)
Types of Assessment	1
Considerations in Arts Assessment	2
Chapter 6. Professional Development in the Arts)
Teacher Preparation in the Arts)
Organization of Professional Development in the Arts	1
Resources for Professional Development in Arts Education	1
Content of Professional Development in the Arts	2
Chapter 7. Criteria for Evaluating Instructional Materials:	
Kindergarten Through Grade Eight	3
Appendixes	
A. Education Code Sections Governing Arts Education Programs	3
B. Recommendations for Clarification of the New Visual and	
Performing Arts Requirement for Freshman Admission to the	
University of California and the California State University 204	í
C. Careers in the Visual and Performing Arts	1
D. Continuum for Implementing Arts Education Programs	3
E. Copyright Law and the Visual and Performing Arts)
F. Guidelines for the Safe Use of Art and Craft Materials	3
G. Funding for Arts Education Programs	2
Glossary of Selected Terms	3
Selected References and Resources	4

Foreword

ablo Picasso once observed, "Every child is an artist. The problem is how to remain an artist once he grows up." One of our jobs as educators is to nurture our students' creativity and knowledge. To achieve this goal, the California Department of Education and the California State Board of Education are pleased to present the *Visual and Performing Arts Framework for California Public Schools, Kindergarten Through Grade Twelve (2004)*, which will help educators provide students with a solid foundation in the arts.

This framework is based upon the visual and performing arts content standards adopted in January 2001. The framework incorporates the content standards for dance, music, theater, and visual arts and defines the five strands of an arts program: artistic perception; creative expression; historical and cultural context; aesthetic valuing; and connections, relationships, and applications.

This framework is especially noteworthy for its inclusion of the multifaceted role of media and electronic technology in the arts. California is an international leader in the technology and entertainment industries; providing our students with an education in the arts supports our state's future and our economy.

It should also be recognized that the importance of the arts extends into other areas of schooling. A 1999 study from the Arts Education Partnership indicated that students with higher levels of arts involvement were more likely to be high achievers on tests, were less likely to drop out by grade ten, and were more engaged with learning during the school day.

We ask that all education stakeholders—including families, artists, community groups, and representatives of museums, galleries, colleges, and universities—collaborate with schools to ensure that students have a variety of experiences for imagining, exploring, and creating the visual and performing arts. California leads the nation and the world in the arts, and this framework will ensure that we continue our prominence in arts education.

JACK O'CONNELL

State Superintendent of Public Instruction

RUTH GREEN

President, State Board of Education

Acknowledgments

he Visual and Performing Arts Framework for California Public Schools, Kindergarten Through Grade Twelve was adopted by the California State Board of Education in January 2004. Members of the State Board of Education who were serving at the time the framework was approved were:

Reed Hastings, President Joe Nuñez, Vice President Robert J. Abernethy Donald Fisher Nancy Ichinaga Suzanne Tacheny

The original draft of the framework was prepared by the Visual and Performing Arts Curriculum Framework and Criteria Committee (CFCC) between February and August 2002. This diverse group included teachers, school administrators, university faculty members, and arts specialists working in public schools. The State Board of Education and the Curriculum Development and Supplemental Materials Commission (Curriculum Commission) commend the following members of the CFCC and extend great appreciation to them:

Roy Anthony, Chair, Grossmont Union High School District
Donna Banning, Orange Unified School District
Linda Bechtel, San Juan Unified School District
Prem Bovie-Ware, Corona-Norco Unified School District
Richard Burrows, Los Angeles Unified School District
Wayne Cook, California Arts Council
Ann Edwards, Chino Valley Unified School District
Carolyn Elder, Elk Grove Unified School District
Denise Faucher-Garcia, Sonora Elementary School District
Patricia Fernández, Fenton Avenue Elementary Charter School
Wendy Huang, ABC Unified School District
Chi Kim, Reed Union Elementary School District
Patty Larrick, Palo Alto Unified School District
Andrea Lee, Berkeley Unified School District

Note: The titles and affiliations of persons named in this section were current at the time the document was developed.

Vicki Lind, University of California, Los Angeles

Margaret Marshall, University of California, Office of the President,

Academic Affairs

Suzanne Regan, California State University, Los Angeles Ann Marie Stanley, St. Helena Unified School District Ella Steinberg, San Diego Unified School District Michael Stone, Bakersfield City Elementary School District Jim Thomas, Orange County Office of Education Charline Wills, Lake Elsinore Unified School District

Commendation and appreciation are extended also to Patty Taylor, Visual and Performing Arts Consultant, California Department of Education, who was the principal writer of the *Visual and Performing Arts Framework*.

Curriculum Commission Chair Karen Yamamoto and the members of the Curriculum Commission's Visual and Performing Arts Subject Matter Committee, a subcommittee of the Curriculum Commission, provided outstanding leadership in overseeing the development and editing of the *Visual and Performing Arts Framework:*

Lora Griffin, Chair, (retired), Sacramento City Unified School District William Brakemeyer, Vice Chair, (retired), Fontana Unified School District

Mary Coronado Calvario, Sacramento City Unified School District Kerry Hammil, Oakland Unified School District Julie Maravilla, Los Angeles Unified School District

Other members of the Curriculum Commission who were serving at the time it was recommended for approval to the State Board were:

Edith Crawford, Vice Chair, San Juan Unified School District
Norma Baker, Los Angeles Unified School District
Catherine Banker, Upland, California
Milissa Glen-Lambert, Los Angeles Unified School District
Deborah Keys, Oakland Unified School District
Sandra Mann, San Diego City Unified School District
Michael Matsuda, Anaheim High School District
Stan Metzenberg, California State University, Northridge
Veronica Norris, Tustin, California

Rosa Perez, Canada College, Redwood City

California Department of Education staff who contributed to the development of the *Visual and Performing Arts Framework* included:

Sue Stickel, Deputy Superintendent, Curriculum and Instruction Branch Thomas Adams, Director, Curriculum Frameworks and Instructional Resources Division Donald Kairott, Administrator, Curriculum Frameworks Unit Nancy Carr, Visual and Performing Arts Consultant, Curriculum Leadership Unit

Christopher Dowell, Education Programs Consultant, Curriculum Frameworks Unit

Don Doyle, Visual and Performing Arts Consultant, Curriculum Leadership Unit

Martha Rowland, Education Programs Consultant, Curriculum Frameworks Unit

Stacy Sinclair, (former) Education Programs Consultant, Curriculum Frameworks Unit

Mary Sprague, Education Programs Consultant, Curriculum Frameworks Unit

Tonya Odums, Office Technician, Curriculum Frameworks Unit Teri Ollis, Analyst, Curriculum Frameworks Unit Patrice Roseboom, Analyst, Instructional Resources Unit Tracie Yee, Analyst, Curriculum Frameworks Unit

Introduction

discussion of the arts focuses on how people communicate their perceptions, responses, and understanding of the world to themselves and to others. Since their first appearance thousands of years ago, the arts have been evolving continually, exhibiting the ability of human beings to intuit, symbolize, think, and express themselves through dance, music, theatre, and the visual arts. Each of the arts contains a distinct body of knowledge and skills that characterize the power of each to expand the perceptual, intellectual, cultural, and spiritual dimensions of human experience.

This capacity of human beings to create and appreciate the arts is just one of many reasons to teach the arts in the schools. Study and practice in the arts refine students' abilities to perceive aesthetically, make connections between works of art and the everyday lives of people, and discuss visual, kinesthetic, and auditory relationships. Students are taught to locate works of art in time and place, make reasoned judgments about them, and investigate how works of art create meaning.

Acknowledging that the arts enhance and balance curriculum, this framework for the twenty-first century implements the visual and performing arts content standards adopted by the California State Board of Education in January 2001. The purpose of those standards, which express in the highest form what students need to learn and be able to accomplish in the arts, is described in the *Visual and Performing Arts Content Standards*.¹

The standards were developed in response to Senate Bill 1390 (Murray), signed by Governor Gray Davis in September 2000. That bill calls for the adoption of visual and performing arts content standards by the California State Board of Education and states that instruction in the visual and performing arts should be made available to all students. However, as with standards in other curriculum areas, the bill does not require schools to follow the content standards and does not mandate an assessment of pupils in the visual and performing arts. As stated in the bill, "The content standards are intended to provide a framework for programs that a school may offer in the instruction of visual and performing arts."

The *Visual and Performing Arts Framework* is designed to help classroom teachers and other educators develop curriculum and instruction in the arts so

¹ Visual and Performing Arts Content Standards for California Public Schools, Prekindergarten Through Grade Twelve. Sacramento: California Department of Education, 2001.

² Ibid., p.ix.

that all students will meet or exceed the content standards in dance, music, theatre, and the visual arts. Specifically, the framework:

- Presents guiding principles for instruction in dance, music, theatre, and the visual arts (Chapter 1)
- Guides the planning, implementation, and evaluation of comprehensive, standards-based visual and performing arts education programs (Chapter 2)
- Presents the key content standards for kindergarten through grade eight that provide a beginning point for standards-based instruction; the complete content standards in dance, music, theatre, and the visual arts for kindergarten through grade eight; and the content standards for the beginning or proficient level and advanced level for grades nine through twelve (Chapter 3)
- Guides curriculum development for comprehensive, standards-based visual and performing arts education programs (Chapter 4)
- Provides information on the purpose and forms of assessment in the arts (Chapter 5)
- Presents details on teacher preparation and professional development for each arts discipline (Chapter 6)
- Provides criteria for the evaluation of instructional materials in the arts for kindergarten through grade eight (Chapter 7)
- Includes a glossary of terms that appears after the appendixes
- Provides an extensive list of selected references and resources that appears at the back of this publication